

Common Antibiotics

GROUP I: Ample Spectrum Penicillins

Generic Name	Trade Name
Amoxicillin	Amoxil®
Ampicillin	Omnipen®
Bacampicillin	Spectrobid®
Carbenicillin Indanyl	Pyopen®, Geogen®, Geocillin®
Mezlocillin	Mezlin®
Piperacillin*	Pipracil®
Ticarcillin	Ticar®

GROUP II: Penicillins and Beta Lactamase Inhibitors

Generic Name	Trade Name
Amoxicillin-Clavulanic Acid	Augmentin®
Ampicillin-Sulbactam*	Unasyn®
Benzylpenicillin	Benpen®
Cloxacillin	Tegopen®, Coxapen®
Dicloxacillin	Dycill®, Dynapen®, Pathocil®
Methicillin	Staphcillin®
Oxacillin	Prostaphilin®, Bactocil®
Penicillin G (Benzathine, Potassium, Procaine)	Bicillin® C-R/L-A, Pfizerpen®, Wycellin®
Penicillin V	Pen-Veek®, Beepen-VK®
Piperacillin+Tazobactam*	Zozyn®
Ticarcillin+Clavulanic Acid	Timentin®
Nafcillin	Unipen®, Nafcil®

GROUP III: Cephalosporins

Cephalosporin I Generation

Generic Name	Trade Name
Cefadroxil	Duricef®
Cefazolin	Ancef®, Kefzol®, Zolicef®
Cephalexin	Keflex®, Keftal®, Cefanox®
Cephalothin	Keflin®, Seffin®
Cephapirin	Cefadyl®
Cephradine	Velocef®

Cephalosporin II Generation

Generic Name	Trade Name
Cefaclor	Ceclor®, Ceclor CD®
Cefamandol	Mandol®
Cefonicid	Monocid®
Cefotetan	Cefotan®
Cefoxitin	Mefoxin®
Cefprozil	Cefzil®
Ceftmetazole	Zefazone®
Cefuroxime	Kefurox®, Zinacef®
Cefuroxime axetil	Ceftin®
Loracarbef	Lorabid®

Cephalosporin III Generation

Generic Name	Trade Name
Cefdinir	Omnicef®
Ceftibuten	Cedax®
Cefoperazone	Cefobid®
Cefixime*	Suprax®
Cefotaxime*	Claforan®
Cefpodoxime proxetil	Vantin®
Ceftazidime*	Ceptaz®, Fortaz®, Tanicef®
Ceftizoxime*	Cefizox®
Ceftriaxone*	Rocephin®

Cephalosporin IV Generation

Generic Name	Trade Name
Cefepime	Maxipime®

GROUP IV: Macrolides and Lincosamines

Generic Name	Trade Name
Azithromycin*	Zithromax®
Clarithromycin*	Biaxin®
Clindamycin	Cleocin®
Dirithromycin	Dynabac®
Erythromycin	E-mycin®, Ery-tab®, Benzamycin®
Lincomycin	Lincocin®
Troleandomycin	Tao®

GROUP V: Quinolones and Fluoroquinolones

Generic Name	Trade Name
Cinoxacin	Cinoxacin®
Ciprofloxacin*	Cipro®
Enoxacin	Penetrex®
Gatifloxacin	Tequin®
Grepafloxacin	Raxar®, Out of Market in USA
Levofloxacin	Levaquin®, Quixin®
Lomefloxacin	Maxaquin®
Moxifloxacin	Avelox®
Nalidixic acid	NegGam®
Norfloxacin*	Noroxin®
Ofloxacin	Floxin®
Sparfloxacin	Zagam®
Trovafloxacin	Trovan®
Oxolinic acid	Not licensed in USA
Gemifloxacin	Not licensed in USA
Perfloxacin	Not licensed in USA

GROUP VI: Carbapenems

Generic Name	Trade Name
Imipenem-Cilastatin*	Primaxin®
Meropenem	Merrem®

GROUP VII: Monobactams

Generic Name	Trade Name
Aztreonam*	Azactam®

GROUP VIII: Aminoglycosides

Generic Name	Trade Name
Amikacin*	Amikin®
Gentamicin	Garamycin®
Kanamycin	Kantrex®
Neomycin	Mycifradin®, Neo-Fradin®
Netilmicin	Netromycin®
Streptomycin	Streptomycin®
Tobramycin*	Tobrex®, Nebcin®
Paromomycin	Humatin®

GROUP IX: Glycopeptides

Generic Name	Trade Name
Teicoplanin	Targocid®
Vancomycin*	Vancocyn®, Lyphocin®

GROUP X: Tetracyclines

Generic Name	Trade Name
Demeclocycline	Declomycin®
Doxycycline	Doxy®, Vibra®, Vibramycin®
Methacycline	Randomycin®
Minocycline	Minocin®
Oxytetracycline	Terramycin®
Tetracycline	Sumycin®
Chlortetracycline	

GROUP XI: Sulfonamides

Generic Name	Trade Name
Mafenide	Sulfamylon®
Silver Sulfadiazine	SSD®, Silvadene®
Sulfacetamide	Sultrim®
Sulfadiazine	Sulfadiazine
Sulfamethoxazole	Gantanol®
Sulfasalazine	Sulfasalazine®, Azulfidine®
Sulfisoxazole	Sulfisoxazole
Trimethoprim-Sulfamethoxazole	Bactrim®, Septra®, Cofatrim®, Primsol®
Sulfamethizole	Thiosulfil Forte®

GROUP XII: Rifampin

Generic Name	Trade Name
Rifabutin	Mycobutin®
Rifampin	Rifadin®
Rifapentine	Priftin®

GROUP XIII: Oxazolidinones

Generic Name	Trade Name
Linezolid*	Zyvox®

GROUP XIV: Streptogramins

Generic Name	Trade Name
Quinopristin+Dalbopristin*	Synercid®

GROUP XV: Others

Generic Name	Trade Name
Bacitracin	Baci-IM
Chloramphenicol*	Chloromycetin®
Colistemetate	Coly-Mycin® M & S
Fosfomicin	Monurol®
Isoniazid	Rifamate®
Methenamine	Hiprex®, Mandelamine®
Metronidazol	Flagyl®
Mupirocin	Bactroban®
Nitrofurantoin	Macrobid®, Macrochantin®, Furantoin®
Nitrofurazone	Furacin®
Novobiocin	Albamycin®
Polymyxin B	Aerospin®
Spectinomycin	Trobicin®
Trimethoprim	Proloprim®, Trimplex®
Colistin	
Cycloserine	
Capreomycin	
Ethionamide	
Pyrazinamide	
Para-aminosalicylic acid	
Erythromycin ethylsuccinate + sulfisoxazole	

*Antibiotics marked with an asterisks are subject to restricted use in hospitals following guidelines of Infection Control Committee. Physicians should consult with an Infectious Disease specialist.